

ITIL Problem Management Tool Guide

Gerald M. Guglielmo

ITIL Problem Manager

CD-doc-3523

January 7, 2010

Preparation Work

- Impact
- Urgency
- Operational Categorization (if set)
- Product Categorization
- Notes
- Summary

The screenshot shows an 'Incident Request Information' form with several fields and tabs. Annotations include blue arrows pointing to the 'Summary' and 'Notes' fields, red arrows pointing to the 'Status', 'Impact', 'Priority', and 'Weight' dropdowns, and green and purple arrows pointing to the 'Operational Categorization' and 'Product Categorization' dropdowns respectively. The 'Classification' tab is active, showing fields for 'Company+', 'Service Type+', 'Reporting Information', and various categorization options.

Field	Value
Summary*	Needs VPN Activated
Status*	Assigned
Notes	User has vpn account and needs it
Impact*	3-Moderate/Limited
Priority*	Low
Urgency*	4-Low
Weight*	3
Escalated?	No
Company*+	Fermilab
Service Type*	User Service Restoration
Reported Source	
Reported Date+	9/2/2009 9:09:29 AM
Tier 1+	
Tier 2	
Tier 3	
Product Name+	
Model/Version	
Manufacturer	

(16.2.2, 16.2.3) Know some of the background, at least enough to describe the Problem. Can be from Notes and Summary fields plus any additional information from emails, documents, etc. Also contact department heads or group leaders of anyone you need as technical expert or for Root Cause Analysis if needed.

Creating a Problem Record 1

•New Problem

The screenshot shows a web application interface for managing problem records. On the left is a sidebar with navigation options: Company, Console View, General Functions (with 'New Problem' highlighted), Search Problem, New Solution, Search Solution, New Known Error, Search Known Error, My Profile, Application Preferences, Reminders, Reports, Manage CIs, Process Overview, and Other Applications. The main area is titled 'My Console' and contains search criteria (Type: ALL, Dates: AnyTime, Role: Problem Manager) and a 'New Problem' button. Below this is an 'Assigned Work' table with columns for ID, Summary, Request Type, Priority, Status, Status Reason, and Assignee. The table shows several entries, including 'Test Submission' and 'Mac OSX Office 2008 update failing'. At the bottom, there are 'View', 'Create', 'Close', 'Quick Actions', and 'Execute' buttons.

ID	Summary	Request Type	Priority	Status	Status Reason	Assignee
SDB000000000043	Test Submission	Solution		Inactive		Gerald M Guglielmo
SDB000000000063	Mac OSX Office 2008 update failing	Solution		Active		Gerald M Guglielmo
SDB000000000073	TEST: 2nd ticket created to look at fields	Solution		Active		Gerald M Guglielmo
PKE000000000001	Test Submission	Known Error	Medium	Cancelled		
PKE000000000003	Test Submission	Known Error	High	Cancelled		Ken T Fidler
PKE000000000005	Intermittent failures of backups of rman file	Known Error	Medium	Scheduled For Correct		Ramon C. Pasetes

(16.2.2) Creating a new problem

Creating a Problem Record 2

- Fermilab
- Computing Division
- CD-ProblemManagers
- Notes
- Summary

The screenshot shows a web-based form for creating a problem record. At the top, the 'Problem ID*' is 'PBI000000000054'. Below this is a 'Process Flow Status' bar with steps: Identification and Classification (Normal), Review, Investigation and Diagnosis, Resolution and Recovery, and Closed. The 'Primary Information' section includes fields for Summary* (Needs VPN Activated), Status* (Draft), Status Reason, Notes (User has vpn account and needs it activated), Impact*, Urgency*, Priority*, and Weight*. Below this are tabs for Requester, Classification, Work Info, Tasks, Assignment, Vendor, Relationships, and Date/System. The 'Requester' section has fields for Requester Company* (Fermilab), First Name*+ (Gerald), Middle Name (M), Last Name*+ (Guglielmo), Phone Number+ (1 630 840-6455), Support Organization* (Computing Division), and Support Group Name* (CD-ProblemManagers). The 'Problem Location Information' section has fields for Company*+ (Fermilab), Region, Site Group, Site+ (FL), and Address (Batavia, Illinois, United States). Green arrows point to the pull-down menus for Requester Company*, Support Organization*, and Support Group Name*. Blue arrows point to the Summary* and Notes fields. A 'Clear' button is at the bottom right. At the very bottom are 'Save', 'Print', and 'Close' buttons.

(16.2.2) Requester Company, Requester Organization, Requester Group Name should all be entered from the pull down menus

Creating a Problem Record 3

- Work Info Type
- Source
- Summary
- Details
- Add (if attachments)

The screenshot shows a web-based interface for creating a problem record. At the top, the 'Problem ID*' is 'PBI00000000054'. Below this is a 'Process Flow Status' bar with stages: Identification and Classification (Normal), Review, Investigation and Diagnosis, Resolution and Recovery, and Closed. The 'Primary Information' section includes fields for Summary* (Needs VPN Activated), Status* (Draft), Notes (User has vpn account and needs it activated), Impact*, Urgency*, Priority*, and Weight*. A tabbed interface shows 'Work Info' selected, with sub-tabs for Requester, Classification, Work Info, Tasks, Assignment, Vendor, Relationships, and Date/System. The 'Add Work Info' section has fields for Work Info Type (Working Log), Date, Source (Email), Summary (VPN account not activated on creation), and Details (Account created but it did not automatically get activate). An attachment table is visible with columns for File Name, File Size, and Attach Label, containing one entry: IMGGrab1.tiff (122 KB, Attachment 1). A 'Work Info History' table is empty with the message 'Table has Not been Loaded'. At the bottom are 'Save', 'Print', and 'Close' buttons. Red, green, and purple arrows point to the 'Working Log', 'Email', and 'Add' fields respectively.

(16.2.2) Entering background and preliminary investigation information. Work Info Type and Source from the pull down menus. For Source, Email or other appropriate selection depending on how background information was collected.

Creating a Problem Record 4

- Browse (first attachment)
- Browse (second attachment if needed)
- Browse (third attachment if needed)

(16.2.2) Browse to the files to attach. Note that up to 3 files can be attached per Work Info update. To add more attachments, separate the files into additional Work Info updates.

Creating a Problem Record 5

- Select (file to attach)
- Open (to confirm)

(16.2.2) Browse the filesystem for the file to attach. This view will vary based on operating system (OSX shown).

Creating a Problem Record 6

- Browse (second attachment if needed)
- Browse (third attachment if needed)
- OK (to attach the selected files to Work Info entry)

(16.2.2) Select up to two more files to attach and then click OK to add them to the Work Info entry in progress. Note that no files are actually added to the Problem record until the Save button on the Main area is clicked.

Creating a Problem Record 7

- Request Type (Incident)
- Search

The screenshot displays a web-based interface for creating a problem record. At the top, the 'Problem ID' is 'PBI000000000054'. Below this is a 'Process Flow Status' bar with steps: Identification and Classification (Normal), Review, Investigation and Diagnosis, Resolution and Recovery, and Closed. The 'Primary Information' section includes fields for Summary ('Needs VPN Activated'), Notes ('User has vpn account and needs it activated'), Status ('Draft'), Status Reason, Impact, Urgency, Priority, and Weight. The 'Relationships' tab is active, showing a table with columns: Relationship Type, Request Type, Request Summary, Status, Start Date, and End Date. The table is currently empty, displaying '0 entries returned - 0 entries matched'. Below the table, there is a 'Request Type' dropdown menu set to 'Incident', a 'Search' button, and a 'Create' button. A red arrow points to the 'Request Type' dropdown, and a green arrow points to the 'Search' button. Other buttons like 'View', 'Remove', 'Quick Action', and 'Execute' are also visible.

(16.2.3) Associating Incident tickets with the Problem ticket. On the Relationships tab select Incident for Request Type from the pull down. Click on the Search button to open the Search window.

Creating a Problem Record 8

- Incident ID or Summary or Notes
- Select Incidents from list
- Relationship Type (Investigates)
- Relate

Incident Relationship Search

Search Criteria

Search | Categorization | Assignment | Date Range and Location | Contact and Customer

Basic Search

Incident ID+ Impact Service Type

Summary Urgency

Status Priority

Orig/Dup Status

Clear

Current Status

Advanced Search

Advanced Search

Search | Clear All | Note: The fields displayed in blue are not used within the Search Criteria. These fields are used to identify their respective ID values.

Incidents

Showing 1 - 1 of 1

Incident ID	Summary	Status	Status Reason	Company	Priority
INC000000009614	Needs VPN Activated	Assigned		Fermlab	Low

View | The Current Request | Relationship Type | The Selected Incident | Relate

Close

(16.2.3) Enter search criteria in either the Incident ID field (need full Incident ID string) or a string in the Summary or Notes fields. Click on Search to retrieve matches. Click on displayed Incident from list to select, or Shift Click a second time to select a range of Incidents to associate. Set Relationship Type to Investigates from pull down and then click Relate to relate the Incident(s).

Creating a Problem Record 9

- Impact
- Urgency
- Organizational Categorization (Tier-1, Tier-2 & Tier-3)
- Product Categorization (Tier-1, Tier-2 & Tier-3)
- Save

Problem ID*+ PBI000000000054

Process Flow Status

Identification and Classification (Normal) > Review > Investigation and Diagnosis > Resolution and Recovery > Closed

Primary Information

Summary* Needs VPN Activated Status* Draft Status Reason

Notes User has vpn account and needs it activated Impact* 3-Moderate/Limited Priority* Low

Urgency* 4-Low Weight* 3

Requester Classification Work Info Tasks Assignment Vendor Relationships Date/System

Problem Investigation Details

Investigation Driver* High Impact Incident Operational Categorization

Investigation Justification Tier 1+ Tier 2 Tier 3

Target Resolution Date

Workaround

Root Cause

Reproducible

Product Categorization

Tier 1 Classic IT Services

Tier 2 Service Desk

Tier 3 Service Desk Services

Product Name+ Model/Version Manufacturer

Save Print Close

(16.3.1, 16.3.2) On the Main Area add Impact and Urgency from pull down menus based on the Incident, use judgment if multiple Incidents with different settings. On Classification tab fill in the Organizational (if set in the Incident) and the Product Categorizations. Tier-1, Tier-2 and Tier-3 as necessary from the pull down menus. Click Save to place Problem in Draft status.

Creating a Problem Record 10

- Next Stage – Review from Flow bar menu
- Problem Manager Assignee (your name)

The screenshot shows a web-based form for creating a problem record. At the top, the 'Problem ID*' is 'PB1000000000054'. Below this is a 'Process Flow Status' bar with stages: Identification and Classification, Review (selected), Investigation and Diagnosis, Resolution and Recovery, and Closed. A red arrow points to the 'Review' stage. Under 'Primary Information', the 'Status*' is 'Under Review'. The 'Assignment' tab is active, showing 'Problem Manager Assignment' with 'Support Company*' as 'Fermilab', 'Support Organization*' as 'Computing Division', 'Assigned Group*' as 'CD-ProblemManagers', and 'Assignee' as 'Gerald M Guglielmo'. A green arrow points to the 'Assignee' field. The 'Problem Assignment' section shows 'Support Company' as 'Fermilab', 'Support Organization' as 'Computing Division', 'Assigned Group+' as 'Service Desk', and 'Assignee+' as 'David E Schuman'. At the bottom, there are 'Save', 'Print', and 'Close' buttons.

Placing Problem in Under Review status. Since all required information for this status has previously been entered, using the Next Stage from the flow bar menu and the Review from the sub-menu to advance the Problem record. Next under the Assignment tab set the Problem Manager Assignee to yourself from pull down menu and click Save.

Creating a Problem Record 11

- Problem Assignment Problem Assigned Group
- Problem Assignment Problem Assignee
- Click Save
- Next Stage - Investigation from Flow bar menu

The screenshot shows a web-based form for creating a problem record. At the top, the 'Problem ID' is 'PBI000000000054'. Below this is a 'Process Flow Status' bar with stages: Identification and Classification, Review (Normal), Investigation and Diagnosis, Resolution and Recovery, and Closed. A purple arrow points to the 'Review' stage. The 'Primary Information' section includes fields for Summary ('Needs VPN Activated'), Notes ('User has vpn account and needs it activated'), Status ('Under Review'), Status Reason, Impact ('3-Moderate/Limited'), Priority ('Low'), Urgency ('4-Low'), and Weight ('3'). Below this are tabs for Requester, Classification, Work Info, Tasks, Assignment, Vendor, Relationships, Financials, and Date/System. The 'Problem Manager Assignment' section has two columns: 'Problem Manager Assignment' and 'Problem Assignment'. The first column has dropdowns for Support Company (Fermilab), Support Organization (Computing Division), and Assigned Group (CD-ProblemManagers), with an Assignee field (Gerald M Guglielmo). The second column has dropdowns for Support Company (Fermilab), Support Organization (Computing Division), and Assigned Group (Service Desk), with an Assignee field (David E Schuman). Red arrows point to these dropdown menus. At the bottom, there are 'Save', 'Print', and 'Close' buttons. A green arrow points to the 'Save' button.

(16.4.1, 16.4.2) Investigate Problem. Problem Assignment Group and Assignee from pull down menus. Click Save. Advance to next stage, Under Investigation by using the Flow bar Next Stage menu and Investigation sub-menu item. The Problem is now Under Investigation.

Creating a Problem Record 12

- Click Functions
- Click Email System

Open Email System to send status request message to experts. Click Functions on left panel to expand. Click Email System to open Email Window.

Creating a Problem Record 13

- Enter expert emails
- Add "Summary:" and then click Summary
- Click in window and paste in status request
- Click Send Email Now
- Popup will appear saying email is sent.
- Close popup and email windows

The screenshot shows the 'Email System' interface. At the top, there are tabs for 'Email By Person' and 'Email Log'. Below this is the 'People Search Criteria' section with input fields for 'Company+', 'First Name+', 'Last Name+', and 'Phone Number+'. There are buttons for 'Select Current Contact', 'Select Current Assignee', and 'Clear'. Below the search criteria is a 'Search' button and a 'View' button. The search results section shows '1 entries returned - 1 entries matched' and a table with columns: 'First Name', 'Middle Name', 'Last Name', 'Login ID', 'Business Phone Number', and 'Internet E-mail'. The table contains one entry for 'Gerald M Guglielmo' with login ID 'gug' and email 'gug@fnal.gov'. Below the search results is the 'Email Information' section. It has fields for 'Internet E-Mail*' (gug@fnal.gov), 'Email Subject Line*' (PBI00000000085), and 'Email Message Body*'. The message body contains a summary and a status request. There is an 'Email Attachment' section with a table for 'File Name', 'File Size', and 'Attach Label'. At the bottom right, there is a 'Send Email Now' button. A 'Close' button is at the bottom left. Colored arrows point to various elements: a red arrow points to the email address field, a green arrow points to the 'Summary:' text, a purple arrow points to the 'Summary' button, a blue arrow points to the 'Send Email Now' button, and a black arrow points to the 'Close' button.

First Name	Middle Name	Last Name	Login ID	Business Phone Number	Internet E-mail
Gerald	M	Guglielmo	gug	1 630 840-6455	gug@fnal.gov

File Name	File Size	Attach Label
		Email Attachment

Sending status update request email to experts. Add email addresses. Type "Summary:". Click Summary. Paste in request text from text file in docdb (CD-doc-3572). Click Send Email Now. Click Close in popup. Click Close in Email window.

Investigating a Problem 1

- Work Info Type
- Source
- Summary
- Details
- Add (if attachments)

Problem ID*+ PBI00000000054

Process Flow Status

Identification and Classification Normal > Review > Investigation and Diagnosis > Resolution and Recovery > Closed

Primary Information

Summary* Needs VPN Activated Status* Draft Status Reason

Notes User has vpn account and needs it activated Impact* Priority* Urgency* Weight*

Requester Classification Work Info Tasks Assignment Vendor Relationships Date/System

Add Work Info

Work Info Type Working Log

Date

Source Email

Summary VPN account not activated on creation

Details Account created but it did not automatically get activate

File Name	File Size	Attach Label
IMGGrab1.tiff	122 KB	Attachment 1
		Attachment 2
		Attachment 3

Add

Locked No View Access External

Work Info History

Table has Not been Loaded Preferences Refresh

Type	Summary	Files	Submit Date
------	---------	-------	-------------

View Report

Save Print Close

(16.4.1, 16.4.2) Information gathered as part of the Problem Investigation and Diagnosis should be added to the Problem Record through the Work Info tab. Entering this information follows the same process as entering the preliminary and background information did when the problem record was being created. Work Info Type and Source should be selected from pull down menus.

Investigating a Problem 2

- Browse (first attachment)
- Browse (second attachment if needed)
- Browse (third attachment if needed)

(16.4.1, 16.4.2) Browse to the files to attach. Note that up to 3 files can be attached per Work Info update. To add more attachments, separate the files into additional Work Info updates.

Investigating a Problem 3

- Select (file to attach)
- Open (to confirm)

(16.4.1, 16.4.2) Browse the filesystem for the file to attach. This view will vary based on operating system (OSX shown).

Investigating a Problem 4

- Browse (second attachment if needed)
- Browse (third attachment if needed)
- OK (to attach the selected files to Work Info entry)

(16.4.1, 16.4.2) Select up to two more files to attach and then click OK to add them to the Work Info entry in progress. Note that no files are actually added to the Problem record until the Save button on the Main area is clicked.

Investigating a Problem 5

•Click Save

The screenshot displays a problem management system interface. At the top, the 'Problem ID*' is 'PBI00000000054'. Below this is a 'Process Flow Status' bar with stages: Identification and Classification, Review (Normal), Investigation and Diagnosis, Resolution and Recovery, and Closed. The 'Primary Information' section includes fields for Summary ('Needs VPN Activated'), Notes ('User has vpn account and needs it activated'), Status ('Under Review'), Impact ('3-Moderate/Limited'), Urgency ('4-Low'), Status Reason, Priority ('Low'), and Weight ('3'). A 'Work Info' tab is active, showing a form for adding work information. The 'Work Info Type' is 'Investigation Findings', 'Date' is empty, 'Source' is 'Other', 'Summary' is 'Analysis report', and 'Details' is 'Findings from the analysis of the log files and other info'. There is an 'Add' button for attachments. The 'Work Info History' table shows one entry: 'Working Log' with a summary of 'VPN account not activated on cres 1' and a submit date of '11/12/2009 3:18'. At the bottom, there are 'Save', 'Print', and 'Close' buttons. A green arrow points to the 'Save' button.

(16.4.1, 16.4.2) Click the Save button on the Main area to add the Work Info entry.

Create Known Error Record 1

- Request Type (Known Error)
- Create

Problem ID*+ PBI000000000054

Process Flow Status

Identification and Classification > Review Normal > Investigation and Diagnosis > Resolution and Recovery > Closed

Primary Information

Summary* Needs VPN Activated Status* Under Review Status Reason

Notes User has vpn account and needs it activated Impact* 3-Moderate/Limited Priority* Low

Urgency* 4-Low Weight* 3

Requester Classification Work Info Tasks Assignment Vendor Relationships Financials Date/System

Relationships Show Related

1 entries returned - 1 entries matched Preferences Refresh

Relationship T	Request Type	Request Summary	Status	Start Date	End Date
Investigates	Incident	INC000000009614: Needs VPN Activated	Assigned		

View Remove Request Type Known Error Search Create Quick Action Execute

Save Print Close

(16.5.1, 16.5.2, 16.5.3, 16.5.4) Need to identify Known Error and if it does not match an existing Known Error then create one. On the Relationship tab set Request Type to Known Error from pull down menu. Click Create to generate Known Error Record.

Create Known Error Record 2

- Notes (short error description)

Known Error ID* PKE00000000012

Primary Information

Summary* Needs VPN Activated

Status* Assigned

Status Reason

View Access* Internal

Searchable Yes

Impact* 3-Moderate/Limited

Urgency* 4-Low

Priority* Low

Weight* 3

Classification Work Info Assignment Vendor Tasks Relationships Resolution Date/System

Known Error Details

Company+ Fermilab

Notes* Creation of an account does not automatically activate account unless the Activate box is checked.

Category Bug Enhancement

Operational Categorization

Tier 1+

Tier 2

Tier 3

Product Categorization

Tier 1 Classic IT Services

Tier 2 Service Desk

Tier 3 Service Desk Services

Product Name+

Model/Version

Manufacturer

Save Print Close

(16.5.1, 16.5.2, 16.5.3, 16.5.4) On Known Error Classification tab describe the error in the notes field (note 128 character limit).

Create Known Error Record 3

- Workaround (describe workaround)
- Root Cause (high level)
- Save

Known Error ID*+ PKE00000000012

Primary Information

Summary* Needs VPN Activated

Status* Assigned

Impact* 3-Moderate/Limited

Status Reason

Urgency* 4-Low

View Access* Internal

Priority* Low

Searchable Yes

Weight* 3

Classification Work Info Assignment Vendor Tasks Relationships Resolution Date/System

Temporary Workaround

Workaround Make sure Activate box is checked when creating accounts

Permanent Corrective Action

Resolution Update configuration of application to by default check Activate box.

Root Cause

*The root cause is driven by the Product Categorization from the Known Error Classification tab.

Root Cause Configuration Error

Corrective Model/Version

Patch Last Build ID

Pre-Release Date

General Availability Date

Save Print Close

(16.5.1, 16.5.2, 16.5.3, 16.5.4) On Known Error Resolution tab describe the workaround and select the best high level match for the Root Cause from the pull down menu. On the Known Error Main area click Save.

Create Known Error Record 4

- Request Type (Incident)
- Search

The screenshot shows the 'Known Error ID*+' form with the ID 'PKE000000000012'. The 'Primary Information' section includes a 'Summary' field with the text 'Needs VPN Activated'. The 'Status' is 'Assigned', 'Impact' is '3-Moderate/Limited', 'Urgency' is '4-Low', 'Priority' is 'Low', and 'Weight' is '3'. The 'Relationships' tab is active, showing a table with 0 entries returned. The 'Request Type' dropdown is set to 'Incident', and the 'Search' button is highlighted with a green arrow. A red arrow points to the 'Request Type' dropdown.

(16.5.4) Associate Incidents with Known Error. On the Relationships tab set Request Type to Incident from pull down menu. Click Search.

Create Known Error Record 5

- Incident ID or Summary or Notes
- Select Incidents from list
- Relationship Type (Resolves)
- Relate

Incident Relationship Search

Search Criteria

Search | Categorization | Assignment | Date Range and Location | Contact and Customer

Basic Search

Incident ID+ Impact Service Type

Summary Urgency

Status Priority

Orig/Dup Status Clear

Current Status

Advanced Search

Advanced Search

Search | Clear All | Note: The fields displayed in blue are not used within the Search Criteria. These fields are used to identify their respective ID values.

Incidents

Showing 1 - 1 of 1 | Preferences

Incident ID	Summary	Status	Status Reason	Company	Priority
INC000000009614	Needs VPN Activated	Assigned	Status Reason	Fermilab	Low

The Current Request: Relationship Type: The Selected Incident: Relate

View | Close

(16.5.4) Enter search criteria in either the Incident ID field (need full Incident ID string) or a string in the Summary or Notes fields. Click on Search to retrieve matches. Click on displayed Incident from list to select, or Shift Click a second time to select a range of Incidents to associate. Set Relationship Type to Investigates from pull down and then click Relate to relate the Incident(s).

Problem Record for Known Error 1

- Workaround (describe workaround)
- Root Cause (high level)
- Reproducible

The screenshot shows a web-based interface for a Problem Record. At the top, the Problem ID is PBI000000000054. Below this is a Process Flow Status bar with stages: Identification and Classification, Review (Normal), Investigation and Diagnosis, Resolution and Recovery, and Closed. The Primary Information section includes fields for Summary (Needs VPN Activated), Notes (User has vpn account and needs it activated), Status (Under Review), Impact (3-Moderate/Limited), Urgency (4-Low), Priority (Low), and Weight (3). The Problem Investigation Details section has fields for Investigation Driver (High Impact Incident), Investigation Justification, Target Resolution Date, Workaround (Make sure Activate box is checked when creating accounts), Root Cause (Configuration Error), and Reproducible (Yes). The Operational Categorization section includes Product Categorization (Tier 1, Tier 2, Tier 3) and Product Name+, Model/Version, and Manufacturer. A red arrow points to the Workaround field, a purple arrow points to the Root Cause field, and a green arrow points to the Reproducible field.

(16.5.1, 16.5.2, 16.5.3, 16.5.4) On Problem Resolution tab describe the workaround, select the best high level match for the Root Cause from the pull down menu, and set Reproducible to Yes or No using the pull down menu.

Problem Record for Known Error 2

- Work Info Type (Investigation Findings)
- Source
- Summary
- Details
- Save

The screenshot shows a web-based form for a problem record. At the top, the 'Problem ID' is 'PBI00000000054'. Below it is a 'Process Flow Status' bar with stages: Identification and Classification, Review, Investigation and Diagnosis (Normal), Resolution and Recovery, and Closed. The 'Primary Information' section contains a 'Summary' field with text about a Perl module addition, 'Notes', 'Status' (Under Investigation), 'Impact' (3-Moderate/Limited), 'Urgency' (3-Medium), 'Status Reason', 'Priority' (Medium), and 'Weight' (13). The 'Work Info' section has a dropdown for 'Work Info Type' set to 'Investigation Findings', and fields for 'Date', 'Source', 'Summary', and 'Details'. A 'Work Info History' table shows 0 entries. At the bottom, there are 'Save', 'Print', and 'Close' buttons. A purple arrow points to the 'Save' button.

(16.5.1, 16.5.2, 16.5.3, 16.5.4) Update the Work Info to include investigation findings, root cause, and text indicating known error. Set Work Info Type to Investigation Findings from pull down menu, and for Source chose an appropriate value from the pull down menu. Provide subject type information in Summary, and detailed text in the Details field. Click Save.

Known Error Utilize Workaround 1

- Status (No Action Planned)
- Save

Known Error ID*+ PKE00000000012

Primary Information

Summary* Needs VPN Activated

Status* Corrected

Impact* 3-Moderate/Limited

Status Reason

Urgency* 4-Low

View Access* Internal

Priority* Low

Searchable Yes

Weight* 3

Classification Work Info Assignment Vendor Tasks Relationships Resolution Date/System

Temporary Workaround

Workaround Make sure Activate box is checked when creating accounts

Permanent Corrective Action

Resolution Update configuration of application to by default check Activate box.

Root Cause

*The root cause is driven by the Product Categorization from the Known Error Classification tab.

Root Cause Configuration Error

Corrective Model/Version

Patch Last Build ID

Pre-Release Date

General Availability Date

Save Print Close

(16.5.6) If a workaround is to be employed instead of a solution, then the Known Error can have Status set to No Action Planned from the pull down menu. Click Save on the Known Error Main area.

Resolving Known Error 1

- Resolution
- Status (Corrected)
- Save

The screenshot shows a web-based form for resolving a Known Error. The form is titled "Known Error ID*" with the value "PKE00000000012". The "Primary Information" section includes a "Summary*" field with the text "Needs VPN Activated", a "Status*" dropdown menu set to "Corrected", and several other dropdown menus for "Impact*", "Urgency*", "Priority*", and "Weight*". Below this, there are tabs for "Classification", "Work Info", "Assignment", "Vendor", "Tasks", "Relationships", "Resolution", and "Date/System". The "Resolution" tab is active, showing a "Temporary Workaround" section with a text area containing "Make sure Activate box is checked when creating accounts" and a "Permanent Corrective Action" section with a text area containing "Update configuration of application to by default check Activate box.". At the bottom of the form, there are "Save", "Print", and "Close" buttons. A green arrow points to the "Status*" dropdown, a red arrow points to the "Resolution" text area, and a purple arrow points to the "Save" button.

(16.6.1, 16.6.2, 16.6.3, 16.6.4) Add text describing the resolution and set the status to Corrected. In the Resolution field describe how the Known Error was resolved. Set the Status to Corrected from the pull down menu. Click Save.

Resolving Problem 1

- Work Info Type (Investigation Findings)
- Source
- Summary
- Details
- Next Stage - Resolution

The screenshot displays a web-based interface for managing a problem. At the top, the 'Problem ID' is 'PBI000000000054'. The 'Process Flow Status' bar shows a sequence of steps: Identification and Classification, Review, Investigation and Diagnosis (Normal), Resolution and Recovery, and Closed. The 'Primary Information' section includes fields for Summary, Notes, Status (Under Investigation), Impact (3-Moderate/Limited), Urgency (3-Medium), Priority (Medium), and Weight (13). Below this, there are tabs for Requester, Classification, Work Info, Tasks, Assignment, Vendor, Relationships, Financials, and Date/System. The 'Add Work Info' section is active, showing a form with fields for Work Info Type (Investigation Findings), Date, Source (Email), Summary (Resolution information), and Details (Information on the resolution of the Problem was review). A table for attachments is visible with columns for File Name, File Size, and Attach Label, containing Attachment 1 and Attachment 2. A 'Work Info History' table is also present, showing 0 entries returned. The interface includes 'Save', 'Print', and 'Close' buttons at the bottom.

(16.6.1, 16.6.2, 16.6.3, 16.6.4) Update the Work Info to include resolution, Major Problem or Post Implementation Review information. Set Work Info Type to Investigation Findings from pull down menu, and for Source chose an appropriate value from the pull down menu. Provide subject type information in Summary, and detailed text in the Details field. Click Save.

Resolving Problem 2

- Status (Known Error)
- Save

Problem Investigation Resolution

Enter information in this dialog box to move the problem investigation forward to the Resolution and Recovery stage.

Required Information | Optional Information

Primary Information

Status Reason* Known Error

Product Categorization

Tier 1* Classic IT Services

Tier 2 Service Desk

Tier 3 Service Desk Services

Product Name+

Model/Version

Manufacturer

Clear

Save Cancel

(16.6.1, 16.6.2, 16.6.3, 16.6.4) Problem Resolution page should be in view. On the Required Information tab set the Status to Known Error from the pull down menu. Click Save.

Resolving Problem 3

•No

(16.6.1, 16.6.2, 16.6.3, 16.6.4) On the prompt page for creating an additional Known Error click No. The Problem now has a Status of Completed. Periodically go through and change Status to Closed from the pull down menu for Problem records listed as Completed.

Problem Management Processes

